Audit of Financial Statements December 31, 2011 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. AUG 0 8 2012 Release Date | Contents | Statement | Schedule | Page | |--|-----------|----------|---------| | Independent Auditor's Report | ` | | 1 - 2 | | Basic Financial Statements | | | | | Government-Wide Financial Statements | | | | | Statement of Net Assets | Α | | 4 | | Statement of Activities | В | | 5 | | Fund Financial Statements | | | | | Governmental Funds | | | | | Balance Sheet | С | | 7 | | Reconciliation of the Governmental Funds Balance | | | | | Sheet to the Statement of Net Assets | D | • | 8 | | Statement of Revenues, Expenditures and | | | | | Changes in Fund Balances | Ε | | 9 | | Reconciliation of the Governmental Funds Statemen | t | | | | of Revenues, Expenditures and Changes in | | | | | Fund Balances to the Statement of Activities | F | | 10 | | Proprietary Fund | _ | | | | Statement of Net Assets | G · | | 11 | | Statement of Revenues, Expenses and | | | 4.5 | | Change in Net Assets | H | | 12 | | Statement of Cash Flows | . I | | 13 - 14 | | Notes to Financial Statements | | | 16 - 30 | | Required Supplemental Information | | | | | Schedule of Revenues, Expenditures and Change in Ful | nd | | | | Balance - Budget and Actual - General Fund | | 1 | 32 | | Schedule of Revenues, Expenditures and Change in Ful | nd | | • | | Balance - Budget and Actual - Police | | 2 | 33 | | Schedule of Revenues, Expenditures and Change in Fu | nd | | | | Balance - Budget and Actual - Street | | 3 | 34 | | Other Supplemental Information | · | | | | Schedule of Operating Expenses - Proprietary Fund | | 4 | 36 | | Schedule of Compensation Paid to the Members of the | | | | | Board of Aldermen | | 5 | 37 | | Report on Internal Control Over Financial Reporting at
on Compliance and Other Matters Based on an Audit
Financial Statements Performed in Accordance with | | | | | Government Auditing Standards | | | 38 - 39 | | Contents (Continued) | Statement | Schedule | Page | |------------------------------------|-----------|----------|---------| | Schedule of Findings and Responses | | | 40 - 41 | | Schedule of Prior Year Findings | | | 42 | LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com ## **Independent Auditor's Report** To the Honorable Mayor and Members of the Board of Aldermen Town of Pearl River, Louisiana We have audited the accompanying financial statements of the governmental activities, the business-type activities, and each major fund of the Town of Pearl River, Louisiana (the Town), as of and for the year ended December 31, 2011, which collectively comprise the Town's basic financial statements as listed in the table of contents. These basic financial statements are the responsibility of the Town's management. Our responsibility is to express opinions on these basic financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America, and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, and each major fund of the Town of Pearl River, Louisiana, as of December 31, 2011, and the respective changes in financial position and cash flows, where applicable, for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated June 18, 2012, on our consideration of the Town's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements, and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit. Management has elected not to present the management's discussion and analysis information that accounting principles generally accepted in the United States of America have determined is necessary to supplement, although not required to be a part of, the basic financial statements. Our opinions on the basic financial statements are not affected by this missing information. Accounting principles generally accepted in the United States of America require that the budgetary comparison schedules on pages 32 though 34 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board (GASB), who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Town of Pearl River, Louisiana's financial statements as a whole. The accompanying other supplemental information listed in the table of contents identified as Schedule 4 and Schedule 5, is presented for purposes of additional analysis and is not a required part of the financial statements. The other supplemental information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all materials respects in relation to the financial statements as a whole. A Professional Accounting Corporation June 18, 2012 BASIC FINANCIAL STATEMENTS GOVERNMENT-WIDE FINANCIAL STATEMENTS # TOWN OF PEARL RIVER, LOUISIANA Statement of Net Assets December 31, 2011 | | | vernmental
Activities | siness-Type
Activities | Total | |---|--|--------------------------|---------------------------|-----------------| | Assets | | | | | | Cash and Cash Equivalents | \$ | 405,878 | \$
621,773 | \$
1,027,651 | | Receivables | | | | | | Water and Sewer, Net | | - | 38,574 | 38,574 | | Ad Valorem Taxes, Net | | 144,900 | - | 144,900 | | Sales Taxes | | 87,122 | 10,890 | 98,012 | | Other | | 50,954 | - | 50,954 | | Internal Balances | | 275,475 | (275,475) | - | | Restricted | | | - | | | Cash and Cash Equivalents | | - | 308,513 | 308,513 | | Bond Issuance Cost, Net of Amortization | | - | 6,310 | 6,310 | | Capital Assets, Net | | 1,013,502 |
4,273,516 |
5,287,018 | | Total Assets | | 1,977,831 | 4,984,101 |
6,961,932 | | Liabilities | | • | | | | Accounts Payable | | 103,737 | 18,362 | 122,099 | | Deferred Revenue | | 100,107 | 35.068 | 35,068 | | Accrued Payroll | | 38,739 | 2,220 | 40,959 | | Payable from Restricted Assets | | 30,700 | 2,220 | 40,838 | | Accrued Interest Payable | | | 5.548 | 5.548 | | Revenue Bonds and Certificates - Due Within One Year | , | - | 126,924 | 126,924 | | Revenue Bonds and Certificates - Due in More | | | 120,524 | 120,524 | | than One Year | <u>. </u> | | 173,285 |
173,285 | | Total Liabilities | | 142,476 |
361,407 |
503,883 | | Net Assets | | | | | | Invested in Capital Assets, Net of Related Debt | | 1,013,502 | 4,100,231 | 5,113,733 | | Restricted for Bonds and Certificates of Indebtedness | | -,010,002 | 176,041 |
176,041 | | Unrestricted | | 821,853 |
346,422 |
1,168,275 | | Total Net Assets | \$ | 1,835,355 | \$
4,622,694 | \$
6,458,049 | # TOWN OF PEARL RIVER, LOUISIANA Statement of Activities For the Year Ended December 31, 2011 | , | | Program Revenues | | | | xpense) Revenue
Inges in Net Asse | | | |---|---------------|-------------------------|-----------------|------|-----------------------------------|--------------------------------------|--------------------------|--------------| | Functions / Programs | Expenses | Charges for
Services | Operating | i Gr | Capital
ants and
tributions | Governmental | Business-Type Activities | Total | | | <u> </u> | | | | | | | | | Governmental Activities | <u> </u> | _ | _ | _ | | | _ | A | | General Government | \$ 575,883 | \$ - | \$ - | . \$ | • | \$ (575,883) | \$ - | \$ (575,883) | | Public Safety | 818,223 | - | 71,81 | 4 | 440.000 | (746,409) | • | (746,409) | | Public Works | 582,603 | - | - | | 148,962 | (433,641) | - | (433,641) | | Recreation | <u>56,356</u> | | | | | (56,356) | - | (56,356) | | Total Governmental Activities | 2,033,065 | - | 71,81 | 4 | 148,962 | (1,812,289) | - | (1,812,289) | | Business-Type Activities | | | | | | | 2 | | | Utilities | 656,465 | 443,016 | - | | 19,600 | - | (193,849) | (193,849) | | Interest on Debt | 3,576 | | | | | <u> </u> | (3,576) | (3.576) | | Total Business-Type Activities | 660,041 | 443,016 | - | | 19,600 | | (197,425) | (197,425) | | Total | \$2,693,106 | \$ 443,016 | \$ 71,81 | 4 \$ | 168,562 | (1,812,289) | (197,425) | (2,009,714) | | General Revenues | | | | , | | | | | | Taxes | | | | | | | | | | Ad Valorem Taxes | | | | | | 125,521 | - | 125,521 | | Sales Taxes | | | | | | 997,680 | 124,715 | 1,122,395 | | Franchise Taxes | | | | | | 163,775 | - | 163,775 | | Licenses and Permits | | | | | | 118,963 | - | 118,963 | | Insurance Licenses | | | | | | 120,350 | - | 120,350 | | Fines and Forfeitures | | | | | | 330,202 | - | 330,202 | | Investment Earnings | | | | | | 568 | 487 | 1,055 | | Other General Revenues | | | | | | 10,627 | - | 10,627 | | Special Item - Gain on Disposition of C | apital Assets | , | | | | 5,862 | - | 5,862 | | Transfers | | | | | | 55,715 | (55,715) | - | | Total General Revenues and Tra | ansfers | | | | • | 1,929,263 | 69,487 | 1,998,750 | | Changes in Net Assets | | | | | | 116,974 | (127,938) | (10,964) | | Net Assets, Beginning of Year | | | | | | 1,718,381 | 4,750,632 | 6,469,013 | | Net Assets, End of Year | | | | | | \$ 1,835,355 | \$ 4,622,694 | \$6,458,049 | BASIC FINANCIAL STATEMENTS FUND FINANCIAL STATEMENTS # TOWN OF PEARL RIVER, LOUISIANA Balance Sheet Governmental Funds December 31, 2011 | , | General
Fund | |
Special
Revenue Funds | | | Total
Governmental | | | |--|-----------------|---------|------------------------------|----------|---------|-----------------------|-----------|--| | | | | Police | | Street | Funds | | | | Assets | | | | <u> </u> | | | | | | Cash and Cash Equivalents | \$ | 79,109 | \$
82,669 | \$ | 244,100 | \$ | 405,878 | | | Receivables, Net | | • | | | | | | | | Ad Valorem Taxes | | 86,283 | - | | 58,617 | | 144,900 | | | Sales Taxes | | - | 43,561 | | 43,561 | | 87,122 | | | Other Receivables | | 50,954 | - | | - | , | 50,954 | | | Due from Other Funds | | 173,826 |
 | | 281,097 | | 454,923 | | | Total Assets | _\$ | 390,172 | \$
126,230 | \$ | 627,375 | \$ | 1,143,777 | | | Llabilities and Fund Balances
Liabilities | | | | | | | | | | Accounts Payable | \$ | 64,574 | \$
7,047 | \$ | 32,116 | \$ | 103,737 | | | Accrued Payroll | | 8,524 | 24,772 | | 5,443 | | 38,739 | | | Due to Other Funds | | 110,005 |
69,023 | _ | 420 | | 179,448 | | | Total Liabilities | | 183,103 |
100,842 | | 37,979 | | 321,924 | | | Fund Balances | | | | | | | | | | Restricted | | - | 25,388 | | 589,396 | | 614,784 | | | Unassigned | | 207,069 |
 | | - | | 207,069 | | | Total Fund Balances | _ | 207,069 | 25,388 | | 589,396 | <i>.</i> | 821,853 | | | Total Liabilities and Fund | | | | | | | | | | Balances | _\$_ | 390,172 | \$
126,230 | \$ | 627,375 | \$ | 1,143,777 | | # TOWN OF PEARL RIVER, LOUISIANA Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets December 31, 2011 Statement D ## Fund Balances - Total Governmental Funds 821,853 Amounts reported for governmental activities in the Statement of Net Assets are different because: Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the governmental funds. Governmental Capital Assets Less: Accumulated Depreciation 2,016,997 (1,003,495) **Net Assets of Governmental Activities** \$ 1,835,355 TOWN OF PEARL RIVER, LOUISIANA Statement of Revenues, Expenditures and Changes in Fund Balances Governmental Funds For the Year Ended December 31, 2011 | | | | | Special
Revenue Funds | | 0 | Total
vernmental | | |----------------------------------|-------------|--------------|----|--------------------------|----|-------------|---------------------|-----------| | | G | ieneral
- | | | | | | | | <u> </u> | | Fund | | Police | | Street | | Funds | | Revenues | | | | | | | | | | Taxes | • | 75 700 | • | | • | 10.040 | • | 405 504 | | Ad Valorem Taxes | \$ | 75,702 | \$ | - | \$ | 49,819 | \$ | 125,521 | | Sales Taxes | | | | 498,840 | | 498,840 | | 997,680 | | Franchise Taxes | | 163,775 | | | | | | 163,775 | | Grants and Reimbursements | | - | | 71,814 | | 148,962 | | 220,776 | | Licenses and Permits | | 118,963 | | - | | - | | 118,963 | | Insurance Licenses | | 120,350 | | - | | - | | 120,350 | | Fines and Forfeitures | | 330,202 | | - | | - | | 330,202 | | Interest Income | | 301 | | 16 | | 251 | | 568 | | Other Revenues | | 3,257 | | - | | 17,178 | | 20,435 | | Total Revenues | | 812,550 | | 570,670 | | 715,050 | | 2,098,270 | | Expenditures | | | | | | | | | | Current | | | | | | | | | | General Government | | 546,241 | | - | | - | | 546,241 | | Public Safety | | _ | | 790.422 | | - | | 790,422 | | Public Works | | - | | ,
- | | 523,986 | | 523,986 | | Recreation | | 42,630 | | | | | ••• | 42,630 | | Total Expenditures | | 588,871 | | 790,422 | _ | 523,986 | | 1,903,279 | | Excess (Deficiency) of Revenues | | | | | | | | | | Over Expenditures | | 223,679 | | (219,752) | | 191,064 | | 194,991 | | Other Financing Sources (Uses) | | | | | | | | | | Transfers In | | 53,241 | | 234,402 | | 7,528 | | 295,171 | | Transfers Out | | (203,873)_ | | _ | | (35,583) | | (239,456 | | | | | | | | | | | | Total Other Financing | | | | | | | | | | Sources (Uses) | | (150,632) | | 234,402 | | (28,055) | | 55,715 | | | | | | | | | | | | Net Change in Fund Balances | | 73,047 | | 14,650 | | 163,009 | | 250,706 | | Fund Balances, Beginning of Year | | 134,022 | | 10,738 | , | 426,387 | | 571,147 | | Fund Balances, End of Year | • | 207,069 | \$ | 25,388 | \$ | 589,396 | _ \$ | 821,853 | # TOWN OF PEARL RIVER, LOUISIANA Reconciliation of the Governmental Funds Statement of Revenues, Expenditures and Changes in Fund Balances to the Statement of Activities For the Year Ended December 31, 2011 Statement F | Net Change in Fund Balances - Total Governmental Funds | \$
250,706 | |--|---------------| | Amounts reported for governmental activities in the Statement of Activities are different because: | | | Governmental funds report capital outlays as expenditures; however, in the Statement of Activities, the cost of those assets is allocated over their estimated useful lives through depreciation expense. This is the amount by which depreciation exceeded capital outlays charged in the current period. | (129,785) | | The net effect of various miscellaneous transactions involving capital assets is to decrease net assets. | (3,947) | | Change in Net Assets of Governmental Activities | \$
116.974 | # TOWN OF PEARL RIVER, LOUISIANA Statement of Net Assets Proprietary Fund December 31, 2011 | Assets | | |--|---------------------| | Current Assets | | | Cash and Cash Equivalents | \$ 621,773 | | Receivables | • | | Water and Sewer, Net of Allowance of \$4,000 | 38,574 | | Sales Tax | 10,890 | | Total Current Assets | 671,237 | | Non-Current Assets | | | Restricted Assets | | | Cash and Cash Equivalents | 308,513 | | Capital Assets, Net of Accumulated Depreciation | 4,273,516 | | Other Assets | | | Bond Issuance Cost, Net of Amortization | <u>6,310</u> | | Total Non-Current Assets | 4,588,339 | | Total Assets | 5,259,576 | | Liabilities | | | Current Liabilities | | | Accounts Payable | 18,362 | | Due to Other Funds | 275,475 | | Accrued Salaries | 2,220 | | Deferred Revenue | 35,068 | | Payable from Restricted Assets | | | Accrued Interest Payable | 5,548 | | Revenue Bonds and Certificates of Indebtedness | 126,924 | | Total Current Liabilities | 463,597 | | Non-Current Liabilities | | | Revenue Bonds and Certificates of Indebtedness Payable | 173,285 | | Total Liabilities | 636,882 | | Net Assets | | | Invested in Capital Assets, Net of Related Debt | 4,100,231 | | Restricted for Bonds and Certificates of Indebtedness | 176,041 | | Unrestricted Net Assets | 346,422 | | Total Net Assets | <u>\$ 4,622,694</u> | # TOWN OF PEARL RIVER, LOUISIANA Statement of Revenues, Expenses and Change in Net Assets Proprietary Fund For the Year Ended December 31, 2011 | Operating Revenues | • | |---|-----------------| | Service Fees | \$
418,820 | | Other | 8,025 | |
Delinquent Fees | 9,939 | | Installation Fees | 5,832 | | Meter Fees |
400 | | Total Operating Revenues |
443,016 | | Operating Expenses | | | Depreciation | 303,854 | | Sewer System | 198,742 | | Water System | 88 ,198 | | Administrative and General | 64,024 | | Amortization of Bond Issuance Cost |
1,647 | | Total Operating Expenses |
656,465 | | Operating Loss |
(213,449) | | Non-Operating Revenues (Expenses) | | | Sales Tax Revenue | 124,715 | | Capital Grants | 19,600 | | Interest Income | 487 | | Interest on Debt |
(3,576) | | Total Non-Operating Revenues (Expenses) |
141,226 | | Net Loss Before Transfers | (72,223) | | Operating Transfers |
(55,715) | | Change in Net Assets | (127,938) | | Net Assets, Beginning of Year |
4,750,632 | | Net Assets, End of Year | \$
4,622,694 | # TOWN OF PEARL RIVER, LOUISIANA Statement of Cash Flows Proprietary Fund For the Year Ended December 31, 2011 | \cdot | | |---|-------------| | Cash Flows from Operating Activities | | | Receipts from Customers and Users | \$ 443,629 | | Payments to Suppliers | (283,421) | | Payments to Employees and for Benefits | (126,367) | | Net Cash Provided by Operating Activities | 33,841 | | Cash Flows from Non-Capital Financing Activities | | | Interfund Transfers and Borrowing | (40,496) | | Net Cash Used in Non-Capital Financing Activities | (40,496) | | Cash Flows from Capital and Related Financing Activities | | | Purchase and Construction of Capital Assets | (69,453) | | Capital Grants Received | 36,419 | | Sales Tax Receipts | 123,165 | | Principal Paid on Capital Debt | (122,230) | | Interest Paid on Capital Debt | (16,212) | | Net Cash Used in Capital and Related Financing Activities | (48,311) | | Cash Flows from Investing Activities | | | Interest Received | 487 | | Net Cash Provided by Investing Activities | 487 | | Net Decrease in Cash and Cash Equivalents | (54,479) | | Cash and Cash Equivalents, Beginning of Year | 984,765 | | Cash and Cash Equivalents, End of Year | \$ 930,286 | | Cash and Cash Equivalents Reconciliation | | | Unrestricted Cash and Cash Equivalents | \$ 621,773 | | Restricted Cash and Cash Equivalents | 308,513 | | Cash and Cash Equivalents, End of Year | \$ 930,286 | | and the and minimized file of 1 off | | # TOWN OF PEARL RIVER, LOUISIANA Statement of Cash Flows (Continued) Proprietary Fund For the Year Ended December 31, 2011 | Reconciliation of Operating Loss to Net Cash | | <u>-</u> | |---|-----------|-----------| | Provided by Operating Activities | | | | Operating Loss | \$ | (213,449) | | Adjustments to Reconcile Operating Loss to Net Cash | | | | Provided by Operating Activities | | | | Depreciation | | 303,854 | | Amortization of Bond Issuance Cost | | 1,647 | | Changes in Assets and Liabilities | | | | Decrease in Receivables | | 1,964 | | Increase in Accrued Payroll | | 2,220 | | Decrease in Deferred Revenue | | (1,351) | | Decrease in Accounts Payable and Accrued Payroll | | (61,044) | | Net Cash Provided by Operating Activities | <u>\$</u> | 33,841 | **NOTES TO FINANCIAL STATEMENTS** ## **Notes to Financial Statements** #### Introduction Town of Pearl River, Louisiana (the Town), was incorporated in 1906, under the provisions of the Lawrason Act, LRS 33:321. The Town operates under a Mayor-Board of Aldermen form of government. The Town provides police protection, maintenance of streets, and water and sewer services. The accounting and reporting policies of the Town conform to generally accepted accounting principles as applicable to governments. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. Such accounting and reporting procedures also conform to the requirements of the Louisiana Revised Statutes and to the guides set forth in the Louisiana Governmental Audit Guide, and to the industry audit guide, Audits of State and Local Governmental Units. # Note 1. Summary of Significant Accounting Policies #### Reporting Entity Section 2100 of the GASB Codification of Governmental Accounting and Financial Reporting Standards (GASB Codification) established criteria for determining the governmental reporting entity and component units that should be included with the reporting entity. For financial reporting purposes, in conformance with GASB Codification Section 2100, the Town includes all funds that are controlled by or dependent on the Town, which was determined on the basis of oversight responsibility, including accountability for fiscal and budget matters, designation and management or governing authority, and authority to issue debt. Based on these criteria, the Town has determined that there are no component units that are part of the reporting entity. #### **Government-Wide and Fund Financial Statements** The government-wide financial statements (i.e., the Statement of Net Assets and the Statement of Changes in Net Assets) report information on all of the nonfiduciary activities of the Town. For the most part, the effect of interfund activity has been removed from these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. The Statement of Activities demonstrates the degree to which the direct expenses of a given function or segment are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues. Separate financial statements are provided for governmental funds and the Town's proprietary funds. All individual governmental funds are reported as separate columns in the fund financial statements. # Measurement Focus, Basis of Accounting and Financial Statement Presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the Town considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due. Sales taxes, franchise taxes, licenses and interest associated with the current fiscal period are all considered to be susceptible to accrual and, so, have been recognized as revenues of the current fiscal period. Ad valorem taxes are considered to be susceptible to accrual when levied. All other revenue items are considered to be measurable and available only when cash is received by the Town. The Town reports the following major governmental funds: General Fund - The General Fund is the general operating fund of the Town. This fund is used to account for all financial transactions and resources except those that are required to be accounted for in another fund. Revenues are derived primarily from transfers from the special revenue funds, licenses and permits, local taxes, fines and forfeitures, charges for service, and interest income. **Special Revenue Funds** - The Special Revenue Funds are used to account for the proceeds of specific revenue sources (other than capital projects) that are legally restricted to expenditures for specific purposes. The Town's two special revenue funds account for the activities of its police and street departments. Revenues for these funds derive from the following sales taxes: 1% of levy dedicated for constructing, re-surfacing, lighting and improving public streets, sidewalks and bridges; constructing, purchasing, improving, maintaining and operating recreation facilities and equipment; constructing, acquiring or improving land, buildings and any work of permanent public improvement, including equipment and furnishings thereof; and installing and operating sewer and water systems including disposal plants, lagoons, etc., title to which shall be in the public. # Measurement Focus, Basis of Accounting, and Financial Statement Presentation (Continued) # Special Revenue Funds (Continued) 1% of levy dedicated to maintenance and operation of the police department including acquisition of vehicles and equipment. On October 22, 2011, this sales tax was renewed for another 25 years. 1/4% of levy dedicated for the purpose of all sewer maintenance and operations. This portion is deposited in the Utility Fund where sewer operations are accounted for. The Street Fund is also funded by an ad valorem tax passed on July 21, 2002, for ten years at an adjusted rate of
4.17 mills dedicated to improving and maintaining streets. #### **Proprietary Fund** The Town also reports a proprietary fund which is used to account for the water and sewer services it provides to the residents and businesses of the Town. Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of the Governmental Accounting Standards Board. Governments also have the option of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The Town has elected not to follow subsequent private-sector guidance. As a general rule, the effect of interfund activity has been eliminated from the government-wide financial statements. Exceptions to this general rule are payments in-lieu-of taxes and other charges between the government's enterprise operations. Elimination of these charges would distort the direct costs and program revenues reported for the various functions concerned. Amounts reported as program revenues include 1) charges to customers or applicants for goods, services, or privileges provided, 2) operating grants and contributions, and 3) capital grants and contributions, including special assessments. Internally dedicated resources are reported as general revenues rather than as program revenues. Likewise, general revenues include all taxes. Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. Principal operating revenues for the Town's proprietary funds consist of charges to customers and users of its water and sewer services. Operating expenses for the Town's proprietary funds include the cost of sales and services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses. #### **Budgets and Budgetary Accounting** Annual budgets are adopted on a basis consistent with accounting principles generally accepted for all government funds. All annual appropriations lapse at fiscal year-end. The Town does not utilize encumbrance accounting. All proposed budgets must be completed and submitted to the Town Council no later than fifteen days prior to the beginning of each fiscal year. The operating budget includes proposed expenditures and the means of financing them. The final budget must be adopted before the ensuing fiscal year begins. The Town adopted a budget on a basis consistent with generally accepted accounting principles for the following funds: General Fund and each Special Revenue Fund. At the end of the fiscal year, unexpended appropriations of these funds automatically lapse. The Town follows these procedures in establishing the budgetary data reflected in this statement: - (1) The Mayor, Board of Aldermen, Town Clerk, and other advisory personnel assemble the necessary financial information. The Mayor submits the information for review to the Board of Aldermen at least 45 days prior to January 1st of the following year. - (2) A public hearing is conducted to obtain taxpayer comments. - (3) Prior to the beginning of the new fiscal year, the budget is legally enacted through passage of a resolution by the Board of Aldermen. - (4) The Mayor is authorized to transfer budgeted amounts among programs within a department, office or agency; however, any revisions that alter the total revenues and/or expenditures budgeted for any department, office, agency or fund must be approved by the Board of Aldermen. #### **Deposits and Investments** Cash includes amounts in demand deposits. Under state law, the Town may deposit funds in demand deposits, interest-bearing demand deposits, money market accounts, or time deposits with state banks organized under Louisiana law and national banks having their principal offices in Louisiana. The Town may invest in United States bonds, treasury notes, or certificates. These are classified as investments if their original maturities exceed 90 days; however, if the original maturities are 90 days or less, they are classified as cash equivalents. In accordance with state law, all uninsured deposits of municipal funds in financial institutions must be secured with acceptable collateral valued at the lower of market or par. The Town was in compliance with the deposits and investment laws and regulations. Cash and cash equivalents consist of cash, as defined above, including restricted cash. ## **Deposits and Investments (Continued)** Short-term investments are stated at amortized cost, which approximates market. Certain investments, as required by GASB Statement No. 31, are reported at fair value, which is determined using published market prices. # **Accounts Receivable** Outstanding balances between funds that are representative of lending/borrowing arrangements outstanding at the end of the fiscal year are referred to as "due to/due from other funds." Any residual balances outstanding between the governmental activities and business-type activities are reported in the government-wide financial statements as "internal balances." Uncollectible amounts due for customers' utility receivables and ad valorem taxes are recognized as bad debts through the establishment of an allowance account at the time information becomes available, which would indicate the uncollectability of the particular receivable. The allowance was \$4,000 for utility receivables and \$25,570 for ad valorem taxes receivable at December 31, 2011. #### **Capital Assets** Capital assets, which include property, plant and equipment, are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital assets are capitalized at historical cost or estimated cost if historical costs are not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The Town maintains a threshold level of \$2,500 or more for capitalizing capital assets. The costs of normal maintenance and repairs that do not add to the value of the assets or materially extend the assets' lives are not capitalized. Capital outlays are recorded as expenditures in the governmental fund financial statements, and they are recorded as assets in the government-wide financial statements to the extent the Town's capitalization threshold is met. In accordance with GASB Statement No. 34, the Town is a Phase III government and, as such, is not required to capitalize its infrastructure retroactively. The Town has elected to record its infrastructure on a prospective basis. The Town has capitalized its water and sewer infrastructure. The Town capitalizes interest on construction in its proprietary funds. Capital outlays of the proprietary funds are recorded as fixed assets and depreciated over their estimated useful lives on a straight-line basis on both the funds basis and the government-wide basis. # **Capital Assets (Continued)** All capital assets, other than land, are depreciated using the straight-line method over the following useful lives: | Description | Estimated
Useful Lives | |----------------------------|---------------------------| | Infrastructure | 40 Years | | Buildings and Improvements | 15 - 40 Years | | Water and Sewer System | 30 Years | | Furniture and Fixtures | 7 Years | | Vehicles | 5 Years | | Machinery and Equipment | 5 - 15 Years | #### **Long-Term Obligations** In the government-wide financial statements, and proprietary fund types in the fund financial statements, long-term obligations are reported as liabilities in the applicable governmental activities or proprietary fund type Statement of Net Assets. Bond premiums and discounts, as well as issuance costs, are deferred and amortized over the life of the bonds using the effective interest rate method. Bonds payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt. In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond issuance costs, during the current period. ## **Fund Equity** Government-Wide and Proprietary Fund Statements Equity is classified as net assets and displayed in three components: - Invested in capital assets, net of related debt Consist of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any borrowings that are attributable to the acquisition, construction, or improvement of those assets. - Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt." - 3. Restricted net assets Net assets with constraints placed on their use either by: - a. External groups, such as creditors, grantors, contributors, or laws or regulations of other governments, or - b. Law through constitutional provisions or enabling legislation. When an expense is incurred for purposes for which both restricted and unrestricted net assets are available, the Town's policy is to apply restricted net assets first. #### **Fund Equity (Continued)** Governmental Fund Statements Governmental Fund Statements - During the fiscal year ended December 31, 2011, the Town adopted GASB 54, Fund Balance Reporting and Governmental Fund Type Definitions, which significantly changed the reporting of fund balances in the balance sheets of governmental funds. In the governmental fund financial statements, fund balances are classified as follows: - Restricted Fund Balance
amounts that are restricted to specific purposes imposed by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments. - 2. Unassigned Fund Balance all amounts not included in other spendable classifications. #### Interfund Transactions Permanent re-allocation of resources between funds of the Town is classified as interfund transfers. For the purposes of the Statement of Activities, all interfund transfers between individual governmental funds have been eliminated. #### **Use of Estimates** The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates. ## **Compliance with Debt Covenants** As of December 31, 2011, the Town was in compliance with all Sewer Revenue Bond and Certificates of Indebtedness Covenants. ## Note 2. Cash and Cash Equivalents At December 31, 2011, cash and cash equivalents were as follows: | | Carrying
Amount | Bank
Balance | |-----------------|--------------------|-----------------| | Demand Deposits | \$1,336,164 | \$1,403,264 | # Note 2. Cash and Cash Equivalents (Continued) #### **Custodial Credit Risk** Custodial credit risk is the risk that in the event of a bank failure, the Town's deposits may not be returned to it. The Town does not have a deposit policy for custodial credit risk. As of December 31, 2011, \$1,153,264 of the Town's bank balance of \$1,403,264 was exposed to custodial credit risk. However, these deposits are secured from risk by the pledge of securities owned by the fiscal agent bank. These securities are being held in the name of the pledging fiscal agent bank in a custodial bank that is mutually acceptable to the Town and the fiscal agent bank. Under state law, deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities, plus the federal deposit insurance, must at all times equal the amount on deposit with the fiscal agent. The custodial bank must advertise and sell the pledged securities within 10 days of being notified that the fiscal agent has failed to pay deposited funds upon demand. #### Note 3. Receivables Net receivables of governmental funds at December 31, 2011, were as follows: | | General
Fund | Police
Fund | Street
Fund | Total | |-------------------|------------------|----------------|------------------|-----------| | Ad Valorem Taxes | \$ 86,283 | \$ - | \$ 58,617 | \$144,900 | | Sales Taxes | _ | 43,561 | 43,561 | 87,122 | | Other Receivables | 50,954 | - | | 50,954 | | Total | \$137,237 | \$ 43,561 | \$102,178 | \$282,976 | Allowances for uncollectible accounts receivable are based upon historical trends and the periodic aging of accounts receivable. #### Note 4. Ad Valorem Taxes Property taxes are normally levied and billed in December of each year and are delinquent on January 1st of the following year. Revenues are recognized when levied to the extent they are determined to be currently collectible. The Town bills and collects its own property taxes using the assessed values determined by the tax assessor of St. Tammany Parish. For the year ended December 31, 2011, property taxes levied were 5.83 mills for general purposes and 4.17 mills for street improvement. # **Notes to Financial Statements** # Note 5. Capital Assets The following is a summary of the changes in capital assets for the year ended December 31, 2011: | Governmental Activities | Balance
January 1,
2011 | Increases | Decreases | Balance
December 31,
2011 | |--|-------------------------------|--------------------|-------------|---------------------------------| | Capital Assets Not Being Depreciated | | | | | | Land | \$ 104,377 | \$ <u>-</u> | \$ <u>-</u> | \$ 104,377 | | Capital Assets Being Depreciated | | | | | | Infrastructure | 578,812 | - | - | 578,812 | | Buildings and Improvements | 354,035 | *** | - | 354,035 | | Machinery and Equipment | 671,357 | _ | (33,912) | 637,445 | | Furniture, Fixtures and Office Equipment | 46,736 | - | - | 46,736 | | Vehicles | 324,307 | | (28,715) | 295,592 | | Total Capital Assets Being Depreciated | 1,975,247 | | (62,627) | 1,912,620 | | Less Accumulated Depreciation for: | | | | | | Infrastructure . | (85,527) | (23,251) | _ | (108,778) | | Buildings and Improvements | (193,968) | (6,201) | - | (200,169) | | Machinery and Equipment | (462,469) | (44,501) | 33,912 | (473,058) | | Furniture, Fixtures and Office Equipment | (48,165) | (6,677) | <u></u> | (54,842) | | Vehicles | (142,261) | (49,155) | 24,768 | (166,648) | | Total Accumulated Depreciation | (932,390) | (129,785) | 58,680 | (1,003,495) | | Total Capital Assets Being | | | - | | | Depreciated, Net | 1,042,857 | (129,785) | (3,947) | 909,125 | | Capital Assets, Net | \$1,147,234 | \$(129,785) | \$ (3,947) | \$ 1,013,502 | Depreciation was charged to governmental functions as follows: | General Government | \$ | 35,504 | |--------------------|-----|---------| | Public Works | | 58,617 | | Public Safety | | 21,938 | | Recreation | | 13,726 | | Total | _\$ | 129,785 | # Notes to Financial Statements # Note 5. Capital Assets (Continued) | Business-Type Activities | | Balance
January 1,
2011 | | Increases | | Decreases | | Balance
December 31,
2011 | | |--|------|-------------------------------|--------|-----------|----|-----------|----|---------------------------------|--| | | | | | | | | | | | | Capital Assets Not Being Depreciated | | | | | | | | | | | Land | _\$_ | 68,609 | \$ | - | \$ | | \$ | 68,609 | | | Capital Assets Being Depreciated | | | | | | | | | | | Water System and Equipment | 3 | ,696,563 | | 44,473 | | - | | 3,741,036 | | | Sewer System and Equipment | 4 | ,580,532 | | - | | | | 4,580,532 | | | Machinery and Equipment | | 187,958 | 24,980 | | | | | 212,938 | | | Total Capital Assets Being Depreciated | 8 | ,465,053 | | 69,453 | | | | 8,534,506 | | | Less Accumulated Depreciation for: | | | | | | | | | | | Water System and Equipment | (1 | ,022,966) | (1 | 86,619) | , | - | | (1,209,585) | | | Sewer System and Equipment | (2 | ,814,475) | (1 | 02,645) | | - | | (2,917,120) | | | Machinery and Equipment | | (188,304) | | 14,590) | | | | (202,894) | | | Total Accumulated Depreciation | _(4 | ,025,745) | (3 | 03,854) | | - | | (4,329,599) | | | Total Capital Assets Being | | | | | | | | | | | Depreciated, Net | 4 | ,439,308 | {2 | 34,401) | | | | 4,204,907 | | | Capital Assets, Net | \$4 | ,507,917_ | \$(2 | 34,401) | \$ | | \$ | 4,273,516 | | #### Note 6. Restricted Assets On October 1, 1998, the Town issued \$1,050,000 of Utility Revenue and Refunding Bonds, which were used to refund the remaining balance payable of the 1989 Utility Revenue Bonds, as well as provide funds for additional improvements to the water system. The restrictions related to the 1989 Bonds have been replaced with the following requirements providing for certain restrictions of assets of the proprietary fund: # 1. Revenue Bond Sinking Fund The requirement calls for the establishment and maintenance of a Sewer Utility Revenue Bond and Sinking Fund sufficient to pay promptly and in full the principal of and the interest on bonds authorized as they become due and payable. This requirement has been met at December 31, 2011. # 2. Revenue Bond Reserve Fund On October 1, 1998, the Town deposited the "Reserve Requirement" into the Reserve Fund. The sole purpose of this fund is to pay the principal of and the interest on the bonds payable from the Revenue Bond Reserve Fund as to which these would otherwise be in default. This requirement has been met at December 31, 2011. # 3. Depreciation and Contingency Fund The resolution called for the establishment and maintenance of a Depreciation and Contingency Fund to care for depreciation, extensions, additions, improvements and replacements necessary to properly operate the water system. Regular deposits of \$400 per month are to be deposited with the regularly designated fiscal agent of the Town. This requirement has been met at December 31, 2011. #### Note 7. Deferred Compensation Certain employees of the Town participate in the Louisiana Public Employees' Deferred Compensation Plan (the Plan) adopted under the provisions of the Internal Revenue Code Section 457. Complete disclosures relating to the Plan are included in the separately issued audit report for the Plan, available from the Louisiana Legislative Auditor, Post Office Box 94397, Baton Rouge, Louisiana 70804-9397. # **Notes to Financial Statements** # Note 8. Long-Term Liabilities **Total** The following is a summary of long-term debt transactions of the Town for the year ended December 31, 2011: | | itevende | | | | | | |--|--|------------------|-----------|--------------|-------------|--------------| | | Utility Certificate of
Bonds Indebtedness | | | Total | | | | Bonds and Certificates | | | | | | | | at January 1, 2011
Additions | \$ | 266,461
- | \$ | 155,978
- | . \$ | 422,439
- | | Bond and Certificate Payments | | (85,411)- | | (36,819) | | (122,230) | | Bonds and Certificates | | | | | | | | at December 31, 2011 | <u>\$</u> | 181,050 | <u>\$</u> | 119,159 | \$ | 300,209 | | Amount Due Within One Year | \$ | 88,691 | \$ | 38,233 | \$ | 126,924 | | The following is a summary of long-
December 31, 2011: | term |
liabilities o | of the | Town for | the y | ear ended | | \$1,050,000 Utility Bonds dated January
due in annual installments of \$95,633
of 3.84% per annum through October
secured by the revenues of the propri | , with
1, 20 | interest
013, | | | \$ | 181,050 | | \$350,000 Certificate of Indebtedness da | ted | | | | | | | March 1, 2004, due in annual installm | | | | | | | | with semi-annual interest payments a per annum through March 1, 2014, se | | | | | | | | by the revenues of the proprietary fun | | u | | | | 119,159 | | | | | | | - | | 300,209 # **Notes to Financial Statements** # Note 8. Long-Term Liabilities (Continued) The future debt service requirements of the revenue bonds and certificates are as follows: | | Revenu | e Bonds | Revenue (| Certificates | To | tal | |-------|-------------------|-----------|------------|--------------|------------|-----------| | | Principal | Interest | Principal | Interest | Principal | Interest | | 2012 | \$ 88,691 | \$ 6,941 | \$ 38,233 | \$ 4,576 | \$ 126,924 | \$ 11,517 | | 2013 | 92,359 | 3,537 | 39,701 | 3,108 | 132,060 | 6,645 | | 2014 | | | 41,225 | 1,583 | 41,225 | 1,583 | | Total | <u>\$ 181,050</u> | \$ 10,478 | \$ 119,159 | \$ 9,267 | \$ 300,209 | \$ 19,745 | # Note 9. Interfund Receivables/Payables Due from/to other funds at December 31, 2011, were as follows: | Fund | Interfund Receivables | Interfund
Payables | | | |----------------------|-----------------------|-----------------------|--|--| | General Fund | \$ 173,826 | \$ 110,005 | | | | Special Revenue Fund | | | | | | Police | - | 69,023 | | | | Street | 281,097 | 420 | | | | Proprietary Fund | | 275,475 | | | | Total | \$ 454,923 | \$ 454,923 | | | The above due from/to other funds were short-term receivables or payables resulting from the normal course of the Town's operations. #### **Notes to Financial Statements** #### Note 10. Interfund Transfers Operating transfers between funds occur in the normal course of business and were as follows during the year ended December 31, 2011: | | Transfers in: | | | | | | | | | | |------------------|---------------|--------|----|--------|----|---------|----|------------|----|---------| | | G | eneral | | Street | | Police | Pi | roprietary | • | | | | | Fund | | Fund | | Fund | | Fund | | Total | | Transfers Out: | | | | | | | | | | | | General Fund | \$ | • | \$ | - | \$ | 203,873 | \$ | - | \$ | 203,873 | | Street Fund | | 35,112 | | - | | 471 | | - | | 35,583 | | Proprietary Fund | | 18,129 | | 7,528 | _ | 30,058 | | • | | 55,715 | | Total | \$ | 53,241 | \$ | 7,528 | \$ | 234,402 | \$ | - | \$ | 295,171 | #### Note 11. Cash Flows Disclosure During the year ended December 31, 2011, the Town's proprietary fund paid interest of \$16,212 which was expensed. #### Note 12. Pension Plan All full-time police department employees engaged in law enforcement who are no participating in another retirement system are required to participate in the Municipal Police Employees' Retirement System of Louisiana (the System). Employees who retire at or after age 50 with at least 20 years of creditable service or at or after age 55 with at least 12 years of creditable service are entitled to a retirement benefit, payable monthly for life, equal to 31/3% of their final-average salary for each year of creditable service. Final-average salary is the employee's average salary over the 36 consecutive joined months that produce the highest average. Employees who terminate with at least the amount of creditable service, and do not withdraw their employee contributions, may retire at the ages specified previously and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Municipal Police Employees' Retirement System of Louisiana, 7722 Office Park Boulevard, Baton Rouge, Louisiana 70809-7601, or by calling (225) 929-7411. # **Notes to Financial Statements** # Note 12. Pension Plan (Continued) Members of the System are required by state statute to contribute 7.5% of their annual covered salary and the Town of Pearl River, Louisiana is required to contribute at an actuarially determined rate. The current rate is 26.50% of annual covered payroll. The contribution requirements of System members and the Town of Pearl River, Louisiana are established and may be amended by state statute. As provided by Louisiana Revised Statue 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The Town of Pearl River, Louisiana's contributions to the System for the years ending December 31, 2011, 2010, and 2009, were \$13,973, \$15,131, and 10,428, respectively, equal to the required contributions for each year. #### Note 13. Risk Management The Town is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. During the year ended December 31, 2011, the Town carried insurance through various commercial carriers to cover all risks of loss, except for the risk of loss of assets relating to certain vehicles and equipment. The Town has no settled claims resulting from these risks that exceeded its commercial coverage in any of the past three fiscal years. # REQUIRED SUPPLEMENTAL INFORMATION BUDGETARY COMPARISON SCHEDULES # TOWN OF PEARL RIVER, LOUISIANA Schedule of Revenues, Expenditures and Change in Fund Balance - Budget and Actual - General Fund For the Year Ended December 31, 2011 | | Original
Budget | Final
Budget | Actual
Amounts | Variance with
Final Budget
Favorable
(Unfavorable) | |--|--------------------|-----------------|-------------------|---| | Revenues | | | | | | Taxes | | | • | | | Franchise | \$ 110,000 | \$ 120,000 | \$ 163,775 | \$ 43,775 | | Ad Valorem Taxes | 70,000 | 76,693 | 75,702 | (991) | | Fines and Forfeitures | 350,000 | 173,720 | 330,202 | 156,482 | | Licenses and Permits | 117,000 | 127,000 | 113,693 | (13,307) | | Insurance Licenses | 120,000 | 110,000 | 120,350 | 10,350 | | Other Revenues | 11,000 | 11,587 | 8,527 | (3,060) | | Interest Income | | <u>-</u> | 301 | 301_ | | Total Revenues | 778,000 | 619,000 | 812,550 | 193,550 | | Expenditures | | | | | | General Government | | | | | | Salaries | 112,000 | 110,000 | 123,227 | (13,227) | | Beautification | 45,000 | 15,000 | 15,634 | (634) | | Aldermen | 54,000 | 48,000 | 48,500 | (500) | | Insurance | 23,832 | 23,832 | 110,200 | (86,368) | | Professional Fees | 47,200 | 46,000 | 52,604 | (6,604) | | Repairs and Maintenance | 31,879 | 15,000 | 8,670 | 6,330 | | Veterans Memorial | 10,000 | 3,000 | 900 | 2,100 | | Museum | 5,000 | 5,000 | 2,018 | 2,982 | | Miscellaneous | 153,720 | 52,299 | 39,433 | 12,866 | | Utilities | 15,000 | 30,000 | 54,301 | (24,301) | | Office | 29,000 | 28,000 | 26,976 | 1,024 | | Retirement | 10,000 | 10,000 | 11,019 | (1,019) | | Animal Control | 9,000 | 9,000 | 9,600 | (600) | | Health Insurance | 160,000 | 123,000 | 15,895 | 107,105 | | Payroll Taxes | 8,478 | 8,478 | 9,548 | (1,070) | | Vehicle | 3,500 | 1,000 | 1,137 | (137) | | Workmen's Compensation | 778 | 778 | 3,032 | (2,254) | | Dues and Convention | 6,000 | 6,000 | 9,564 | (3,564) | | Council Clerk | 3,600 | 3,600 | 3,600 | • | | Senior Citizen | 3,600 | 3,600 | 383 | 3,217 | | Recreation | 85,000 | 20,000 | 42,630 | (22,630) | | Total Expenditures | 816,587 | 561,587 | <u>588,871</u> | (27,284) | | Excess (Deficiency) of Revenues Over
Expenditures | (38,587) | 57,413 | 223,679 | 166,266 | | Other Financing Uses | | | | | | Operating Transfers Out | (61,413) | (57,413) | (150,632) | (93,219) | | Total Other Financing Uses | | (57,413) | (150,632) | | | Net Change in Fund Balance | \$ (100,000) | \$ - | 73,047 | (93,219)
\$ 73,047 | | Fund Balance, Beginning of Year | <u> </u> | | 134,022 | | | Fund Balance, End of Year | | | | | | . and mainings min at 1 am | | | <u>\$ 207,069</u> | | TOWN OF PEARL RIVER, LOUISIANA Schedule of Revenues, Expenditures and Change in Fund Balance - Budget and Actual - Police For the Year Ended December 31, 2011 | | | Original
Budget | Final
Budget | , | Actual
Amounts | Fin
Fa | iance with
al Budget
avorable
favorable) | |---------------------------------|------------|---------------------|-----------------|----|-------------------|-----------|---| | Revenues | | _ | <u> </u> | | | | · · · · · · · · · · · · · · · · · · · | | Sales Taxes | \$ | 650,000 | \$ 500,000 | \$ | 498,840 | \$ | (1,160) | | Grants and Reimbursements | | 48,000 | 48,000 | | 71,814 | | 23,814 | | Interest Income | _ | | | | 16 | | 16_ | | Total Revenues | _ | 698,000 | 548,000 | | 570,670 | | 22,670 | | Expenditures | | | | | | | | | Public Safety | | | | | | | | | Salaries | | 479,090 | 424,190 | | 479,875 | | (55,685) | | Health Insurance | | - | - | | 68,231 | | (68,231) | | Gas and Oil | | 70,000 | 63,000 | | 52,193 | | 10,807 | | Payroll Taxes | | 38,900 | 38,900 | | 44,579 | | (5,679) | | Repairs and Maintenance | | 16,000 | 16,000 | | 14,945 | | 1,055 | | Workmen's Compensation | | 31,003 | 31,003 | | 28,815 | | 2,188 | | Communications | | 18,000 | 10,900 | | 19,608 | | (8,708) | | Office | | 8,000 | 8,000 | | 14,654 | | (6,654) | | insurance | | 27,120 | 25,120 | | - | | 25,120 | | Retirement | | 45,300 | 45,300 | | 44,304 | | 996 | | Miscellaneous | | 25,000 | 15,000 | | 11,675 | | 3,325 | | Training | | 6,000 | 6,000 | | 9,518 | | (3,518) | | Prisoner Meals | | 8,000 | 3,000 |
 2,000 | | 1,000 | | Court Expense | . — | 2,000 | 2,000 | | 25 | | 1,975 | | Total Expenditures | | 774,413 | 688,413 | | 790,422 | | (102,009) | | Deficiency of Revenues | | | | | | | | | Over Expenditures | | (76,413) | (140,413) | | (219,752) | | (79,339) | | Other Financing Sources | | | | | | | | | Operating Transfers In | | 61,413 | 105,413 | | 234,402 | | 128,989 | | Total Other Financing Sources | | ⁻ 61,413 | 105,413 | | 234,402 | , | 128,989 | | Net Change in Fund Balance | <u>_\$</u> | (15,000) | \$ (35,000) | | 14,650 | \$ | 49,650 | | Fund Balance, Beginning of Year | | | | _ | 10,738 | | • | | Fund Balance, End of Year | | | | \$ | 25,388 | | | TOWN OF PEARL RIVER, LOUISIANA Schedule of Revenues, Expenditures and Change in Fund Balance - Budget and Actual - Street For the Year Ended December 31, 2011 | | Original Final
Budget Budget | | Actual
Amounts | Variance with
Final Budget
Favorable
(Unfavorable) | | |--|---------------------------------|--------------|-------------------|---|--| | Revenues | <u></u> | <u></u> | | (| | | Taxes | | | | | | | Sales Taxes | \$ 650,000 | \$ 600,000 | \$ 498,840 | \$ (101,160) | | | Ad Valorem Taxes | 40,000 | 40,000 | 49,819 | 9,819 | | | Grants | 426,550 | 6,550 | 148,962 | 142,412 | | | Other Revenues | 5,000 | .5,000 | 17,178 | 12,178 | | | Interest Income | | | 25 1 | 251 | | | Total Revenues | 1,121,550 | 651,550 | 715,050 | 63,500 | | | Expenditures | | | | • | | | Public Works | | | | | | | Salaries | 330,510 | 330,510 | 257,988 | 72,522 | | | Capital Outlay | 774,301 | 214,301 | - | 214,301 | | | Equipment Repairs and Maintenance | 60,000 | 60,000 | 82,531 | (22,531) | | | Street Lights | 40,000 | 40,000 | 46,542 | (6,542) | | | Insurance | 10,000 | 10,000 | 36,328 | (26,328) | | | Workmen's Compensation | 36,120 | 36,120 | 31,333 | 4,787 | | | Payroll Taxes | 23,592 | 23,592 | 20,488 | 3,104 | | | Gas and Oil | 10,000 | 10,000 | 17,946 | (7,946) | | | Retirement | 15,027 | 15,027 | 12,725 | 2,302 | | | Supplies | 6,000 | 6,000 | 11,179 | (5,179) | | | Miscellaneous | 16,000 | 16,000 | 6,926 | 9,074 | | | Total Expenditures | 1,321,550 | 761,550 | 523,986 | 237,564 | | | (Deficiency) Excess of Revenues | • | | | | | | Over Expenditures | (200,000) | (110,000) | 191,064 | 301,064 | | | Other Financing Sources Operating Transfers In | | | (28,055) | (28,055) | | | Total Other Financing Sources | - | <u>-</u> | (28,055) | (28,055) | | | Net Change in Fund Balance | \$ (200,000) | \$ (110,000) | 163,009 | \$ 273,009 | | | Fund Balance, Beginning of Year | | | 426,387 | | | | Fund Balance, End of Year | • | | \$ 589,396 | | | OTHER SUPPLEMENTAL INFORMATION # TOWN OF PEARL RIVER, LOUISIANA Proprietary Fund Schedule of Operating Expenses For the Year Ended December 31, 2011 | Administrative and General Expenses | | |---|-------------------| | Salaries | \$ 26,149 | | Health Insurance | 14,246 | | Payroll Taxes | 8,245 | | Office Expense | 6,858 | | Retirement | 3,789 | | Workmen's Compensation | 2,524 | | Education and Training | 1,758 | | Bank and NSF Charges | 455 | | Total Administrative and General Expenses | \$ 64,024 | | Sewer System Expenses | | | Utilities | \$ 138,192 | | Chemicals | 20,927 | | Repairs and Maintenance | 20,053 | | Other | 12,967 | | Lab Testing | 6,603 | | Total Sewer System Expenses | \$ 198,742 | | Water System Expenses | | | Salaries | \$ 75,02 1 | | Water Meters and Hydrants | 12,540 | | Repairs and Maintenance | 637 | | Total Water System Expenses | \$ 88,198 | # TOWN OF PEARL RIVER, LOUISIANA Schedule of Compensation Paid to the Members of the Board of Aldermen For the Year Ended December 31, 2010 | Board of Aldermen | Term of Office | Compensation | |--|-------------------|--------------| | David McQûeen
P.O. Box 371
Pearl River, LA 70452
(985) 863-2176 | December 31, 2014 | \$ 9,600 | | Marie Crowe
35190 Highway 3081
Pearl River, LA 70452
(985) 863-9373 | December 31, 2014 | \$ 9,600 | | Kathryn Walsh
39208 Gum Street
Pearl River, LA 70452
(985) 863-2254 | December 31, 2014 | \$ 9,600 | | Ruby Gauley
39107 McQueen Road
Pearl River, LA 70452
(985) 863-7258 | December 31, 2014 | \$ 9,600 | | Elia Brakefield
P.O. Box 1514
Pearl River, LA 70452
(985) 863-5438 | December 31, 2014 | \$ 9,600 | LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Honorable Mayor and Members of the Board of Aldermen Town of Pearl River, Louisiana We have audited the accompanying financial statements of the governmental activities, the business-type activities, and each major fund of the Town of Pearl River, Louisiana (the Town), as of and for the year ended December 31, 2011, which collectively comprise the Town's basic financial statements, and have issued our report thereon dated June 18, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States of America. # Internal Control Over Financial Reporting In planning and performing our audit, we considered the Town's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Town's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Town's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses and, therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified. However, as described in the accompanying schedule of findings and responses, we identified a certain deficiency in internal control over financial reporting that we consider to be a material weakness. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected, on a timely basis. We consider the deficiency described in the accompanying schedule of findings and responses as item 2011 - 1 to be a material weakness. ## **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Town's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed instances of noncompliance that is required to be reported under *Government Auditing Standards* and are described as items 2011 - 2 and 2011 - 3 in the accompanying schedule of findings and responses. The Town's responses to the findings identified in our audit are described in the accompanying schedule of findings and responses. We did not audit the Town's responses and, accordingly, we express no opinion on them. This report is intended solely for the information and use of the governing board and management of the Town of Pearl River, Louisiana, the Legislative Auditor of the State of Louisiana, and federal awarding agencies and pass-through entities, and is not intended to be, and should not be, used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document. A Professional Accounting Corporation June 18, 2012 # 2011 - 3 Public Bid Law and Disposal of Surplus Property Criteria: Louisiana Revised Statutes provide for four ways to dispose of surplus movable property by a government: by public auction open to private persons (LRS. 49:125), at private sale with an appraised value of \$5,000 or less (LRS. 33:4712(F)), by internet sale (LRS 33:4711.1), or by sale to another public entity (LRS 33:1321). Condition: During our testing of capital assets, we noted a tractor was sold to a private party without utilizing one of the four authorized ways to dispose of surplus property. Cause: The cause of this condition appears to be a management oversight of the laws regarding the public bid process and disposal of surplus property. Effect: Non-compliance with laws regarding the public bid process and disposal of surplus property. Recommendation: We recommend the management of the Town review applicable state laws and ensure that future purchases and dispositions are transacted in compliance with said laws. Management's Response: Future transactions will be conducted in accordance with
applicable state laws. # **Schedule of Findings and Responses** # 2010 - 1 Financial Statement Preparation Status: This finding has not been resolved. See current year finding 2011 - 1 in the Schedule of Findings and Responses. # 2010 - 2 Budget Variance Status: This finding has not been resolved. See current year finding 2011 - 2 in the Schedule of Findings and Responses. 42